

B Physics at the Tevatron

Steve Nahn-Yale University/CDF
Ambassador for the CDF and DØ Collaborations

Mandate: “..*The invited session talks are 30+6 minute review talks designed to highlight and advertise the many short talks in the contributed sessions*”

“many” = 30 in this case!

Plan

- Short Course in Heavy Flavor Physics @ TeV
 - Excellent intro by P. Burchat in A0
- Heavy Flavor Results Smorgasbord
 - Production measurements
 - Decays
 - Lifetimes and Mixing

Highlight **results presented at APS/DPF '05.**

- Where **other results** exist, not discussed
- Attempt at equal exposure for each experiment
- Details? **GO TO THE SESSIONS!**

The Tevatron is a Dirty B factory

- Wealth of B Physics
 - $\sigma(p\bar{p} \rightarrow bX) \approx 100 \mu b$
 - $\mathcal{L}_{\text{inst}} \sim 100 \mu b^{-1}s^{-1} \rightarrow 10 \text{ kHz}$
 - Only ~5% reconstructable
 - Zoo of b hadrons: B^0 , B^+ , B_s , B_c , Λ_b , Ξ_b , B^{**}
- But
 - $\sigma(p\bar{p} \rightarrow X)$ $\mathcal{O}(10^3)$ higher
 - Hard to find “other b”
 - ~ 30% acceptance
 - Boost not large

Detectors

- Both detectors
 - Silicon microvertex detectors
 - Central tracking in Solenoid
 - High rate trigger/DAQ system
 - Calorimeter & muon systems
 - Require all-charged final states

DØ fiber tracker installation

CDF silicon detector installation

- DØ
 - Excellent electron & muon ID
 - Excellent tracking acceptance
- CDF
 - Particle ID (TOF and dE/dx)
 - Excellent mass resolution

Datasets

- After slow start, Tevatron excelling
 - $d\mathcal{L}_{int}/dt$ increasing
- Data on tape:
 - $\sim 500 \text{ pb}^{-1}$ 2002-2004
 - $\sim +100 \text{ pb}^{-1}$ 2005
- DØ:
 - $\sim 220\text{-}500 \text{ pb}^{-1}$ in these results
- CDF:
 - $\sim 240\text{-}360 \text{ pb}^{-1}$ in these results

Triggering: Heavy Flavor \rightarrow Tape

- $H_b \rightarrow X(J/\psi \rightarrow \mu\mu)$
 - 2 track $\leftrightarrow \mu$ matches within $m_{\mu\mu}$ window
- $H_b \rightarrow l^\pm \nu X$
 - Lepton signature in p_T range
- $H_b \rightarrow \text{hadrons}$
 - Displaced tracks and vertex

Heavy Flavor Analysis

- Selection techniques
 - Quality objects
 - Kinematics
 - Consistent vertex structure
- Reference channels
 - Relative Branching Ratios
 - Calibrate algorithms
 - Optimize Selection
- Simulation
 - Detector effects
 - Other resonance pollution
- Algorithms
 - Simultaneous likelihood fits
 - PID for statistical separation

Production of B_c Mesons

- Least well known B meson
- Theory: Largest mass, shortest lifetime
- 20 ± 6 events in Run 1

PDG 2004	B_c	Compare to B^0
m [GeV/c ²]	6.4 ± 0.4	5.2793 ± 0.0007
τ [ps]	0.46 ± 0.17	1.536 ± 0.014

$B_c \rightarrow J/\psi l \nu$

S J8: CDF: Hartz & Aoki DØ: Ay

- $B \rightarrow J/\psi K$ as reference
 - Background suppression
- KEY**
- Fake J/ψ or lepton
 - $b \rightarrow J/\psi$ $b \rightarrow l$
- CDF: separate cross section ratio for $l = \mu, e$
 - Combined lifetime next
 - DØ: mass and lifetime in μ
 - Moving to $B_c \rightarrow J/\psi \pi$

Something new: X(3872)

- Observed by Belle, confirmed by TeV, but what is it?
 - Charmonium?
 - DD “molecule”?
- Seen in $X \rightarrow J/\psi \pi\pi$ at TeV
 - $\psi(2S) \rightarrow J/\psi \pi\pi$ is reference channel

X	CDF	D0
Mass [GeV/c ²]	$3871.3 \pm 0.7 \pm 0.4$	$3871.8 \pm 3.1 \pm 3.0$ †

† Addition of $m(J/\psi)$ by SN

Further X Studies

- DØ: Measure fractional production versus kinematic quantities
 - Compare with $\psi(2S)$
 - “Charmonium”-like

- CDF: Examine the $m_{\pi\pi}$ spectrum versus theory
 - Rules out some, but none perfect

Other Heavy Flavor Production

- $B^{**}(L=1) \rightarrow B\pi$
 - $B \rightarrow J/\psi K$ and $D\pi$ modes
 - Important to understand impact for mixing

S Z8: CDF Pursley

- Cross section $B \rightarrow \ell\nu DX$
 - Complement to J/ψ mode

S Z8: CDF Kraus

- J/ψ Spin Alignment
 - Test “Octet” Production model

S Z8: CDF Kim

Common σ

$$m(B_2 \rightarrow B\pi) - m(B_2 \rightarrow B^*\pi) = 45 \text{ MeV}/c^2$$

$$f(B_2 \rightarrow B\pi) = f(B_2 \rightarrow B^*\pi)$$

DØ

$$m_{B_1} = 5274 \pm 4 \pm 7 \text{ MeV}/c^2$$

$$\Delta m(B_2^* - B_1) = 23.6 \pm 7.7 \pm 3.9 \text{ MeV}/c^2$$

Heavy Flavor Decays

- New Modes
 - Test against theory predictions
 - Add statistics for mother particle studies
 - Help understand background in other analyses
- Rare decays limit contributions New Physics
- CP Violation in Decay
 - cf. Babar ...

Plethora of new channels

S J8: CDF Kong

S Z8: CDF De Lorenzo

S Z8: CDF Iyutin

- $B_s \rightarrow \psi(2S)\phi$

$$\frac{Br(B_s \rightarrow \psi(2S)\phi)}{Br(B_s \rightarrow J/\psi\phi)} = 0.52 \pm 0.13 \pm 0.04 \pm 0.06 (BR)$$

- $B_s \rightarrow \phi\phi$

$$\frac{Br(B_s \rightarrow \phi\phi)}{Br(B_s \rightarrow J/\psi\phi)} = (10^{+5}_{-4} \pm 1) \times 10^{-3}$$

- $B \rightarrow D_s D$

$$\frac{Br(B^0 \rightarrow D^+ D_s^-)}{Br(B^0 \rightarrow D^+ \pi\pi\pi)} =$$

$$2.00 \pm 0.16 (NC) \pm 0.12 (sys) \pm 0.16 (BR)$$

Semileptonic decays to excited states

- $B \rightarrow D^{**} \mu \nu$

$$Br(B \rightarrow \mu \nu [D_1^0(2420), D_2^{*0}(2460)] X) \otimes \\ Br([D_1^0(2420), D_2^{*0}(2460)] \rightarrow D^{*+} \pi^-) \\ = (0.280 \pm 0.021 \pm 0.088)\%$$

S Z8: DØ Tsybychev

- $B_s \rightarrow D_s^{**} \mu \nu$
 - $D_s^{**} \rightarrow D^* K_S$

Excess: $20.6 \pm 5.6 (3.7\sigma)$

S C8: DØ Rieger

Rare Decays

- FCNC Charm Decays $c \rightarrow u \mu \mu$
 - $D \rightarrow \phi \pi \rightarrow \mu \mu \pi$ relative to D_s
 - Precursor to nonresonant study

$$Br(D^\pm \rightarrow \phi \pi^\pm \rightarrow \mu^+ \mu^- \pi^\pm) < 3.1 \times 10^{-6} \text{ @ 90\%}$$

S J9: DØ Casey

- $B_s \rightarrow \mu \mu$ $\mathcal{Br}_{SM} \sim 10^{-10}$ New Physics!
 - 4.3 ± 1.2 expected, 4 seen

$$Br(B_s \rightarrow \mu^+ \mu^-) < 3.7 \times 10^{-7} \text{ @ 95\%}$$

CDF $Br(B_s \rightarrow \mu^+ \mu^-) < 2.0 \times 10^{-7} \text{ @ 95\%}$

- $B_s \rightarrow \mu \mu \phi$
 - Sensitivity: $\frac{\langle Br(B_s \rightarrow \mu \mu \phi) \rangle}{Br(B_s \rightarrow J/\psi \phi)} = 0.013$

S J8: DØ Bernhard

Lifetimes

and Mixing

- Prereq to Mixing
- Test HQE theory

Experiment
Theory

- B mixing \rightarrow CKM

$$\frac{\Delta m_s}{\Delta m_d} = \left(\frac{m_{B_s}}{m_{B_d}} \right) \left(\frac{B_{B_s} f_{B_s}^2}{B_{B_d} f_{B_d}^2} \right) \left(\frac{|V_{ts}|^2}{|V_{td}|^2} \right)$$

Heavy Flavor Lifetimes

S Z8: CDF Miles Clark
 S U12: CDF Da Ronco
 S J8: DØ Casey

- Tevatron Industry
 - Typically Simultaneous Mass and Lifetime fit

	Mode	CDF [ps]	DØ [ps]	HFAG 04
$\tau(B^+)$	J/ ψ	$1.662 \pm 0.033 \pm 0.008$		1.653 ± 0.014
	/ ν	$1.653 \pm 0.029 \pm 0.032$		
	hadrons	$1.66 \pm 0.03 \pm 0.01$		
$\tau(B^0)$	J/ ψ	$1.539 \pm 0.051 \pm 0.008$	$1.473 \pm 0.051 \pm 0.023$	1.534 ± 0.014
	/ ν	$1.473 \pm 0.036 \pm 0.054$	$1.547 \pm 0.023 \pm 0.020 \pm 0.017^\dagger$	
	hadrons	$1.51 \pm 0.07 \pm 0.01$		
$\tau(B_s)$	J/ ψ	$1.369 \pm 0.100 \pm 0.009$	$1.444 \pm 0.094 \pm 0.020$	1.469 ± 0.059
	/ ν		$1.420 \pm 0.043 \pm 0.057$	
	hadrons	$1.60 \pm 0.10 \pm 0.02$		
$\tau(\Lambda_b)$	J/ ψ	$1.25 \pm 0.26 \pm 0.10$	$1.22 + 0.22 - 0.18 \pm 0.04$	1.232 ± 0.072

Example Lifetimes: B_s

- DØ $B_s \rightarrow D_s/\nu$
 - $D_s \rightarrow \phi\pi$
 - Overcome ν w/simulation

$$\tau(B_s) = 1.420 \pm 0.043 \pm 0.057 \text{ ps}$$

- CDF $B_s \rightarrow D_s\pi$
 - $D_s \rightarrow \phi\pi$
 - Trigger Bias

$$\tau(B_s) = 1.60 \pm 0.10 \pm 0.02 \text{ ps}$$

B_s Lifetime Difference $\Delta\Gamma$

S H8: DØ Welty

- $B_s \rightarrow J/\psi \phi$
 - $B \rightarrow VV$, mixture of CP even/odd separate by angular analysis
 - Combine two-lifetime fit + angular $\rightarrow \Delta\Gamma_s = \Gamma_H - \Gamma_L$
 - SM $\Delta\Gamma_s/\Gamma_s = 0.12 \pm 0.06$ (Dunietz, Fleischer & Nierste)

Indirect Measurement of Δm_s

$$-\left. \frac{\Delta\Gamma_s}{\Delta m_s} \right|_{SM} = (3.7^{+0.8}_{-1.5}) \times 10^{-3}$$

$$\frac{\Delta\Gamma}{\Gamma} (DØ 450 pb^{-1}) = 0.21^{+0.33}_{-0.45}$$

$$\frac{\Delta\Gamma}{\Gamma} (CDF 240 pb^{-1}) = 0.65^{+0.25}_{-0.33} \pm 0.01$$

Direct B mixing in a nutshell

- Measure Asymmetry
- Determine “time” of Decay: σ_t = Proper lifetime resolution
 - measure decay length, apply boost
- Sort the mixed from unmixed via b charge at production and decay
 - $S \times \varepsilon$ = Signal Yield \times efficiency for making a determination
 - D = “Dilution” = $(2P-1)$; P = Probability of correct assignment

$$\mathcal{A}_{\text{mix}}(t) = \frac{N_{\text{mix}}(t) - N_{\text{unmix}}(t)}{N_{\text{mix}}(t) + N_{\text{unmix}}(t)} \propto \cos \Delta m t$$

$$\text{Sig}(\Delta m) = \sqrt{\frac{S}{S+B}} e^{-(\Delta m \sigma_t)^2/2} \sqrt{\frac{S \varepsilon D^2}{2}}$$

Calibration on B_d

- Know the right answer
 - Tests Fitting Mechanism
 - Calibrates Tagging
 - Much higher statistics

S H8: CDF Giurgiu and Belloni
 U 12: DØ Naimuddin and Krop

$$CDF \quad \Delta m_d = 0.503 \pm 0.063 \pm 0.015 \text{ ps}^{-1}$$

$$\varepsilon D^2 = 1.12 \pm 0.18 \pm 0.04\%$$

$$D\bar{\varnothing} \quad \Delta m_d = 0.558 \pm 0.048 \text{ ps}^{-1}$$

$$\varepsilon D^2 = 1.16 \pm 0.16$$

$$\Delta m_d = 0.510 \pm 0.006 \text{ ps}^{-1} \text{ (HFAG Winter 05)}$$

B_s Mixing Results

- Amplitude Scan
 - Fourier Transform into Δm space only floating A
- $$\mathcal{L}_t \propto (1 + A \cdot D \cos(\Delta m t))$$
- $A = 1$ for true Δm , 0 else
 - Limit $\equiv A + 1.645\sigma_A = 1$
 - Sensitivity $\equiv 1.645\sigma_A = 1$
 - NIM A384(1997) p.491 ff.

Source	$\Delta m_s > (95\%)$	Sensitivity
DØ D _s lv	5.0 ps ⁻¹	4.6 ps ⁻¹
CDF D _s lv	7.7 ps ⁻¹	7.3 ps ⁻¹
CDF D _s π	0.0 ps ⁻¹	0.4 ps ⁻¹
CDF Comb.	7.9 ps ⁻¹	8.4 ps ⁻¹
PDG 04	14.5 ps ⁻¹	18.1 ps ⁻¹
PDG 04+CDF	14.5 ps ⁻¹	18.6 ps ⁻¹

Potential in B_s Mixing

S U12: “Tevatron
techniques in B Physics”
CDF and DØ

- Statistics: *If* gain factor of 4 from
 - Opposite and Same Side Kaon Tagging (CDF), Electron Tagging (DØ)
 - More Channels, More Luminosity, Smarter Triggers
 - Multivariate Tagging approach
- And *If* gain 20% on Proper Time resolution
 - Event By Event Primary Vertexing
 - Better σ_t understanding

Whew!

- Tremendous amount of Heavy Flavor activity going on at the Tevatron
 - Squeezing Physics from data samples available nowhere else
 - Manpower limited
- Most of the Luminosity still to come
 - We're at 0.8, expect $>4 \text{ fb}^{-1}$ total
 - Crucial “Run 2b” upgrades done this fall
 - CDF: Track Trigger, Displaced Vertex Trigger ...
 - DØ: Inner Silicon Layer, Track Trigger ...

Backup

slides

$B_c \rightarrow J/\psi \pi$

$$m_{B_c} = 6.2870 \pm 0.0048 \pm 0.0011 \text{ GeV}/c^2$$

- Fully reconstructed
 - Good mass resolution
- Is it significant?
 - Analysis done “blind”
 - Loosen cuts, look for partial reconstructed B_c in low mass sideband
 - compare $d_0(\pi)$ w.r.t. J/ψ
 - See similar excess in B^+

Pentaquark Production?

- [5 quark bound state] → Baryon-Meson
- Observed elsewhere: Can they be seen at TeV?
 - same trigger/kinematic range as Heavy Flavor
 - many reference decays

None Seen

Standard Model Mixing

- In Standard Model, Mixing from CKM matrix
 - Flavor states not mass eigenstates on the quark level
 - CP Violation inherent with ≥ 3 generations
- Comes in through loops, akin to New Physics
 - Mixing sensitive to other particles in loop

$$\begin{pmatrix} d \\ s \\ b \end{pmatrix} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} \begin{pmatrix} d' \\ s' \\ b' \end{pmatrix}$$

$CPT : V^\dagger V = 1$

$$\Rightarrow V_{us} V_{ub}^* + V_{cs} V_{cb}^* + V_{ts} V_{tb}^* = 0$$

Mixing Channels of interest

- Decay chain tags the flavor
 - Lepton/Pion from b decay
- Hadronic Decays $B_s \rightarrow D_s^- \pi^+$
 - Fully reconstructed \Rightarrow excellent resolution
 - Trigger on pair of 2 GeV displaced tracks
- Semi-leptonic decays $B_s \rightarrow D_s^- \ell^+ \nu$
 - Higher statistics, but miss neutrino
 - Trigger on 2 GeV displaced track and 4 GeV lepton
- Collect multiple D_s decays

$$D_s^\pm \rightarrow \phi \pi^\pm; \phi \rightarrow K^+ K^-$$

$$D_s^\pm \rightarrow K^* K^\pm; K^* \rightarrow K \pi$$

$$D_s^\pm \rightarrow \pi^+ \pi^- \pi^\pm$$

Production Flavor

- Look at associated particles
 - Other b decay
 - Lepton Charge
 - Charge of B decay products:
 - Kaon Charge
 - Nearest charged track
 - Vacuum gives net charge 0

Current World Knowledge

- Δm_d dominated by “B factories” $e^+ e^- \rightarrow \Upsilon(4S) \rightarrow B_{u,d} \bar{B}_{u,d}$
 - Designed specifically for this purpose
- Δm_s not accessible at B factories, have world ave.
 - Limit from $e^+ e^- \rightarrow Z \rightarrow b\bar{b}$ and $p\bar{p} \rightarrow b\bar{b}X$

Measuring a limit: Amplitude Scan

- Δm_s measurement is “blinded”
 - Study all systematics, sensitivity without looking at the answer
- Looks like a limit \Rightarrow Amplitude Scan
 - Fix tagging parameters from Δm_d measurement
 - Add Amplitude factor to the oscillation term, scan Δm_s space
 - NIM A384(1997) p.491-505

- Check for Δm_d :

